Analog Cable Status - Basic design fixed --- the latest cable has good quality. (report by Frank) - Capacitance for single cable ~0.35pF/cm --- both new and old cable OK. - The remaining unknown are; - > Laminated or not. - > Spacer material and its thickness. ## Proximity to the Shielding - Only the difference is the weight on top of the cables. - → Proximity to the shielding material. # Proximity to the Shielding (cont'd) • Spacer: 75μm thick Kapton and/or 200μm thick polypropylene mesh sheet. ## Proximity to the Shielding (cont'd -2) • Unit is in ADC counts (1ADC ~ 700 e) Table 1: The noise level in unit of ADC counts. Two cables stacked together. Underneath the cables is the grounding/sheilding copper G10. Kap. denotes Kapton, and PP denotes polypropylene. | space btwn two cables | space btwn btm cable and shielding | top | bottom | |-------------------------|---|-----|--------| | no weight | no weight | | 2.8 | | none | $525\mu\mathrm{m}$ Kap. | | 3.0 | | none | $300\mu\mathrm{m}$ Kap. | 3.3 | 3.7 | | $225\mu\mathrm{m}$ Kap. | $300 \mu \mathrm{m}$ Kap. | 3.2 | 3.6 | | none | $75\mu\mathrm{m}$ Kap. | 4.3 | 5.3 | | none | $75\mu\mathrm{m}$ Kap. and $400\mu\mathrm{m}$ PP mesh | 2.8 | 2.9 | | $225\mu\mathrm{m}$ Kap. | $75\mu m$ Kap. and $400\mu m$ PP mesh | 2.8 | 2.8 | | none | $75\mu\mathrm{m}$ Kap. and $200\mu\mathrm{m}$ PP mesh | 3.2 | 3.3 | • The error ~ 0.1 or 0.2 ADC counts. (my eye ball scan) #### Laminated or not? - Capacitance for laminated cables: 0.51pF/cm (by Frank) - ANSYS calculation: 0.47pF/cm for the dielectric of 2.5 for the spacer. - Noise measurement with the non-laminated cables. - Noise level does not affected by the spacer between the two cables. contradictory with the capacitance measurement and ANSYS calculation. - ← This may be explained by the fact that there is still air gaps between the non-laminated cables. Or additional capacitive coupling introduced by the lamination? - This must be clarified by building new prototype module with laminated cable. - Bonding issue must be also addressed. ### Spacer - Candidates: Kapton mesh and polypropylene mesh. - For non-laminated cable, 200µm is good enough for between each cable. May be possible to reduce. - Between cable and shielding material, 400µm may need for polypropylene mesh, hopeless for normal Kapton, and needs to be tested for Kapton mesh. - → Need tests with Kapton mesh. ## Radiation length | Min (2 cables) | | Max (12 cables) | | | |-------------------------|-------|-----------------------------|-------|--| | 100μm Kapton | 0.04% | 600µm Kapton | 0.21% | | | 3μm Cu (a) | 0.02% | 16μm Cu (a) | 0.11% | | | 300µm (b) polypropylene | 0.07% | 1300µm (b)
polypropylene | 0.32% | | | 20μm Al (c) | 0.02% | 20μm Al (c) | 0.02% | | | Total | 0.15% | Total | 0.66% | | - 200µm thick polypropylene mesh for each layer. - (a) 16% of area occupancy is taken account. - (b) 50% of volume occupancy assumed. May be possible to reduce. - (c) heavy duty aluminum foil was measured to be 20μm thick. ## L0 grounding issues - We should decide: - > Ground at hybrid only, or ground both at hybrid and sensor? - \leftarrow Resistance (HV/GND trace) of analog cable ~ 10 to $20~\Omega$. - ➤ Is shielding metal connected to hybrid GND or sensor GND? - > The actual mechanical way of connection. - ☐ Hybrid support to GND - ☐ L0 support to GND ## Example of Grounding Effect • Module on the structure w/o any shielding. (support structure grounded through analog cable.)